Princeton University

Program in Hellenic Studies

May 12, 2006

When Culture Dreams Empire: 'Byzantium' as Usable Past

MORNING SESSION: 9:30 a.m. – 12:30 p.m. 
Chair: Dimitri Gondicas (Princeton University) 

Introduction: Petre Guran (Princeton University)
"Third Rome" and "Crypto-empire": From history to historiography 

George Majeska (University of Maryland)
Doesn't it lose something in the translation? Some Remarks on the appropriation of Byzantine culture in Russia 

Nikos Chrissidis (Southern Connecticut State University)
Was there Byzantium after Byzantium? The evidence from Russia in the seventeenth century 

Molly Greene (Princeton University)
Greek merchants and the Catholic Reformation 

Petre Guran (Princeton University)
God explains to Patriarch Athanasios the fall of Constantinople: I. S. Peresvetov and the impasse of political theology 

LUNCH: 12:30 p.m. – 1:30 p.m.
VISIT TO LIBRARY: 1:30 p.m. – 2:15 p.m. 
AFTERNOON SESSION: 2:30 p.m. – 5:00 p.m. 

Chair : Slobodan Ćurčić (Princeton University) 

Nikos Panou (Harvard University)
Emperor without empire: Rhetoric, power, ideology in late seventeenth-century Wallachia 

Christine Philliou (Yale University)
Janus-faced or synthesis? Anatomy of a Phanariot-Ottoman ceremony 

Jack Fairey (Princeton University)
Failed nations and usable pasts: The case of the Byzantine Union, 1844-1860s 

Concluding Remarks: Paul Bushkovitch (Yale University) 

RECEPTION: 5:00 p.m. – 6:30 p.m.

Co-Sponsored by the Department of History, Davis Center for Historical Studies, Princeton Institute for International and Regional Studies, Program in European Cultural Studies, Program in Russian and Eurasian Studies 

Colloquium Themes
Iorga’s Byzance après Byzance remains a yet unfinished research project. Which Byzantium and how much of it survived after the fall of the city? Is Eastern Europe as much the heir of Byzantium as Western Europe that of Charlemagne’s Empire? 

Successive intellectual fashions since the early nineteenth century either purged "Byzantium" from Eastern Europe’s past or tried to reclaim it in a reactive identity building process. Between the Sultan, Rome and Wittenberg, an Eastern Christianity survived and still occasionally asserts itself above national and linguistic frontiers. The final rejection of the Phanariots by all their previous partners and fellows (Greek, Romanian, Russian, and even Ottoman) meant also the abandonment of the Byzantine culture and Weltanschauung, and of the imperial idea. Here ends Iorga’s Byzance après Byzance. 

Nevertheless history surprises us still by its inconsistencies. What if the Phanariots were not merely dreamers of a vanishing past, and Byzantium not dead by 1821? A past that never ceases to haunt the present, a Byzantium that changes quietly and discreetly but fundamentally at the same pace as Charlemagne’s West.


Abstracts

George Majeska 

University of Maryland

 

Doesn’t it lose something in the translation?

Some remarks on the appropriation of Byzantine culture in Russia

 

Some sixty years ago the British historian B. H. Sumner noted that Byzantium brought to Russia “five gifts: her religion, her law, her view of the world, her art and writing.”  This is essentially the case, but Sumner’s assessment needs much fine-tuning to be a useful historical statement.  Some “gifts” were accepted and put to use immediately; others were accepted but adapted more than adopted; yet others were put in  storage for a very long time until they seemed to have practical value for the Russians.  This paper will consider how the Eastern Slavs treated their Byzantine gifts.

Nikos Chrissidis 

Southern Connecticut State University

Was there Byzantium after Byzantium? 

The evidence from Russia in the seventeenth century

This presentation analyzes the activities of Greek high-ranking clerics in Russia in the second half of the seventeenth century.  By focusing on certain aspects of these clerics’ educational and sacramental practices, the author examines the extent to which these activities can be seen as remnants of a continuing Byzantine Orthodox culture in the post-1453 period.  The conclusion is that there was very little that was Byzantine in what Greek clerics offered the Russians in the seventeenth century.  Contrary to Nicolae Jorga’s scheme as outlined in Byzance après Byzance, this presentation argues that far from carriers of Byzantine Orthodoxy, the Western-educated Greek clerics became a conduit of a Westernized Orthodoxy both in the Balkans and in Russia.  Ultimately, the author proposes dropping the term Byzantine as a qualitative term for the cultural world of the seventeenth-century Greek clerical elite.


Molly Greene 

Princeton University

Greek merchants and the Catholic Reformation

A renewed sense of mission in the Greek lands was one of the results of the Catholic Reformation. To date, this mission - which was formalized with the establishment of the /Congregation de Propaganda Fide /in 1622- has been considered almost entirely from the religious, cultural and educational point of view. The politics of the /Congregation /in the Greek East have also received a limited amount of attention. In this paper I shall argue that the /Congregation /had siginificant commercial implications for Greek merchants operating in the Ottoman Empire. This makes sense when one considers the fact that Catholic pirates, under the protection of various Catholic princes, were extremely active in the seventeenth century eastern Mediterranean where they were a major threat to peaceful commerce. Nevertheless, the connections between Greek commercial life and the politics of the Catholic Reformation have never been drawn. In this paper I shall describe what these connections were.

Petre Guran 
Princeton University

God explains to Patriarch Athanasios the fall of Constantinople: I.S.Peresvetov and the impasse of political theology

Strange anachronisms and historical distortions and confabulations in the Slavonic narratives of the fall of Constantinople cannot be dismissed as mere errors of a non-historical age and society. Whatever historical information was available to the Slavonic narrators of the siege and final capture of Constantinople was put together by them in order to introduce the event into their own history and to relate to it in a meaningful way. I would like to exemplify this process with the story of the departure and ascension of the divine light from Saint Sophia reported by Nestor Iskander in The Tale of Constantinople, a text which is the main source for the fall of Constantinople in 16th century Slavonic historiography. Particularly the publication of this Tale under the name of I.S. Peresvetov together with three other texts, The Tale of the Books, The Tale of Mehmet Sultan and the Big Supplication (the Dialogue with Petru the Wallachian Voevod) uncovers the ideological significa nce of the whole reconstructed narrative and sheds a new light on the miraculous omen. Through comparison with Greek and Western accounts of the last days of Constantinople we will try to assess the origin and the role of the miracle-story in the narrative of Nestor Iskander, its historicity and its ideological meaning.


Nikos Panou

Harvard University

Emperor without empire: 

Rhetoric, power, ideology in late seventeenth-century Wallachia
The hermeneutic and methodological principle underlying this inquiry is that discursive and political practices are mutually constitutive. The paper examines the way writing represented authority in late seventeenth-century Wallachia, or, in other words, the process through which relations of power were transcribed into purely linguistic terms. My analysis of Sevastos Kyminitis’ paraphrase of a proto-Byzantine ‘mirror for princes,’ namely, Synesius of Cyrene’s De regno, which was undertaken in Bucharest under the auspices of Constantin Brâncoveanu, aims to show that the Wallachian ruler, his state policy, and the monarchical institutions of his reign had given a distinctive shape to, at the same time as they were being shaped by, the problematic dialectics of absolutist signification, as systematized in the philosophical and rhetorical discourse of the period under review.

Christine Philliou 
Yale University

Janus-faced or synthesis?

 Anatomy of a Phanariot-Ottoman ceremony

In this paper I will describe and analyze the early 19th-century investiture ceremonies for Phanariot Princes in Istanbul on their way to their posts in Moldavia and Wallachia. I will focus the iconography and sequence of the ceremony and explore the question of whether Phanariots had "multiple faces" as they are often depicted in modern scholarship, or whether they were synthesizing the idioms of Byzantium and Ottoman imperial culture.


Jack Fairey 

Princeton University

Failed nations and usable pasts: 

The case of the Byzantine Union, 1844-1860s

The subject of this talk will be the place of Byzantium in the political and historiographical thought of the "Byzantine Union" (i Vyzantini Enosis), a failed nationalist association in the mid-nineteenth century Ottoman Empire. Whereas other nationalist movements sought to divide the Near East into a collection of ethnic states, the Byzantine Union called instead for the creation of a reunified and reformed Byzantine Empire which would embrace all of the various peoples and religions of the region. In its attempts to provide an ideological basis for this common future, the Union constructed a unique vision of the shared Byzantine past which differed strongly from the standard historiographies of the time. Something of the origins and development of the Byzantine Union will be described, with particular attention paid to the life and writings of the society's principal ideologue.

PAGE  
3

